NANO EXPRESS Open Access # Synthesis and Characterization of Hierarchical ZSM-5 Zeolites with Outstanding Mesoporosity and Excellent **Catalytic Properties** Guogiang Song^{1,2,3}, Wenting Chen², Peipei Dang², Shengyuan Yang², Yuan Zhang², Yuanyi Wang², Ruidi Xiao², Rong Ma² and Fuxiang Li^{4*} ## Abstract A novel soft-template (ST) is fabricated and successfully employed as mesoporogen to synthesis hierarchical ZSM-5 zeolites with outstanding mesoporosity and high hierarchy factors. The as-produced soft-template can connect steadily with the MFI frameworks by covalent bonds of –Si–O–Si– during the high-temperature hydrothermal crystallization process. This type of connection mode can effectively avoid the formation of amorphous materials, and the specific structure of this soft-template can efficiently introduce plentiful of mesopores with few micropores being consumed. The particles of as-synthesized hierarchical ZSM-5 zeolites are in size of about 1 µm, which are made up of nanocrystals of 60–150 nm. The structure parameters of these samples are characterized with the techniques of X-ray diffraction (XRD), Fourier transform infrared (FTIR) spectroscopy, nitrogen sorption, scanning electron microscope (SEM), transmission electron microscope (TEM), NH₃ temperature-programmed desorption (NH₃-TPD) and thermogravimetric (TG). Due to the nature of zeolites and great microporosity, these hierarchical samples present great tolerance of hydrothermal treatment. And because of the intracrystalline mesopores, large external surface areas, and abundant accessible acid sites, whether in conversion rate of reactants or selectivity of products, the hierarchical samples exhibit excellent catalytic performance in the reactions of alkylation between benzene and benzyl alcohol, cracking of 1,3,5-triisopropylbenzene, and thermal cracking of low-density polyethylene (LDPE), respectively. **Keywords:** Hierarchical, ZSM-5 zeolites, Soft-template, Benzylation, LDPE cracking # **Background** Zeolites are widely used as adsorbents, ion exchangers, and heterogeneous catalysts in a variety of applications, due to the abundant surface acidity, large surface area, excellent hydrothermal stability, and particular molecule sieving ability [1]. However, the diffusion limitations of bulky reactant molecules in crystals are a very severe problem during catalysis reactions, because of the small and sole even partial occlusive micropores in conventional zeolites [2]. Although ordered mesoporous materials are synthesized [3] to solve the problem of diffusion limitations ⁴College of Chemistry and Chemical Engineering, Taiyuan University of Technology, No. 79 Yingze West Street, Taiyuan 030024, Shanxi Province, China Full list of author information is available at the end of the article [4], these materials are of amorphous frameworks in essence, having poor surface acidity and unstable structure property, which bring about unsatisfied activity in acid catalyzed reactions [5]; thus, it is obviously difficult to improve the catalysis performance simply through the production of analogous materials to settle the diffusion issues [6]. In consideration of the importance of zeolite frameworks, the nanosized zeolites with short intracrys- talline path length have been produced to solve the diffusion problem, whereas it is hard to recycle these nanocatalysts after heterogeneous catalysis [7] and the hydrothermal stability of nanosized zeolites is also worthy of discussion [8]. Therefore, introducing a sec- ^{*} Correspondence: l63f64x@163.com These hierarchical zeolites possess the advantages of traditional zeolites and mesoporous materials, which can greatly expand their applications in catalysis, benefiting from the increased external surface area, abundant surface acid sites, decreased diffusion path length, and great hydrothermal stability as well [11–13]. It was proved that the deposition of coke preferred occur in mesopores rather than in micropores in catalysis applications [14]. The chemical etching in traditional zeolite crystals is an attractive method to obtain hierarchical zeolites, including dealumination and desilication; however, the mesopores etched by dealumination are commonly of intercrystalline, and the desilication always leads to the decrease of the crystallinity and the hydrothermal stability as well [15], and the most important is that the nature of chemical etching is to strip the atoms of frameworks and will destroy the stability of structure and surface acidity seriously [10]. The templating approaches can induce the formation of mesopores avoiding the damage of framework properties to a large extent [16, 17]. Lots of hard templates (activated carbon, carbon fibers, aerogels, and polymer aerogel) and soft templates (cationic polymers, amphiphilic organosilane surfactants, and silylated polymers) have been proved its applications in production of hierarchical zeolites [8, 11, 13, 18]. Actually, due to the characteristic of hydrophobicity, the mesopores induced by the carbon hard templates always have too large mesopore size and too broad pore size distribution, which go against with the products selectivity during catalysis reactions [19]. Moreover, the soft templates by virtue of chemical atomic connections or charge compensation with the frameworks of zeolites, it comes true that the pore parameters of the produced hierarchical zeolites become adjustable and multiple. F. S. Xiao et al. have produced hierarchical zeolites with excellent catalytic performance by employing cationic polymers as mesoporogen [20]. M. Choi et al. have invented a way of preparing hierarchical zeolites with uniform mesopores by utilizing a rationally designed amphiphilic organosilane surfactant [21-23]. Hui Wang et al. synthesized hierarchical ZSM-5 having small intracrystal mesopores by employing a silane-functionalized polymer [24]. Nevertheless, these complicated mesoporogens have the risk to be dislodged from the zeolite frameworks during the crystallization process and finally obtain the hybrid materials of conventional zeolites and amorphous substances, because of the unsteadily connection mode between templates and frameworks [25]. Moreover, it is difficult to fabricate the soft-mesoporogens mentioned above accurately because of their intricate structure, which greatly restrict the industrial production. Recently, lots of works have been reported in synthesizing of hierarchical zeolites of different crystalline-type by various methods and their applications in many fields with great performance and potentiality. Sergio Fernandez et al. have synthesized hierarchical beta zeolites with rational selection of pore-directing agents, and a top-down base leaching method has been demonstrated by the feasibility of tailoring the mesopore structures [26]. Hengbao Chen et al. produced hierarchical ZSM-5 zeolites with cetyltrimethylammonium bromide (CTAB) containing silicalite-1 as seed, and the methanol to propylene (MTP) reaction was employed to investigate the catalytic performance of the as-obtained zeolite samples, which exhibited a comparable activity with the samples reported in literature [27]. Saros Salakhum et al. have greenly synthesized hierarchical faujasite nanosheets from renewable resources of corn cob ash-derived nanosilica and as efficient catalysts for hydrogenation of lignin-derived alkylphenols, and the high yield of 4-propylcyclohexanol over this novel designed catalysts was about 2.14 times compared with the conventional faujasite [28]. Xiao-Lin Luo et al. have synthesized hierarchical porous materials with various structures by controllable desilication and recrystallization in the presence of microwave. Partial removal of the template from the micropores provided an opening framework in ZSM-5 for subsequent desilication in alkaline solution by microwave digestion. The surface area and pore volume of the hierarchical porous materials were enhanced greatly compared with those of the pristine ZSM-5 because of the large contribution of the mesopores [29]. Yanming Jia et al. have also synthesized hierarchical ZSM-5 zeolite via dry gel conversion-steam assisted crystallization process, and the catalysts exhibited significantly high catalytic lifetime and selectivity of light aromatics (benzene, toluene, and xylene) in aromatization of methanol [30]. Li Peng et al. have fabricated novel hierarchical ZSM-5 zeolite membranes with tunable mesopores by using amphiphilic organosilane 3-[(trimethoxysilyl) propyl]octyldimethyl-ammonium chloride as the mesogenous template, and these membranes have a great potential for ultrafiltration with high performance [31]. In conclusions, it is critical that the mesoporogen not only should have hydrophobic groups to expand space to provide conditions for the formation of mesopores, but also should have a steadily connection method with zeolite precursor during the process of high-temperature crystallization [21]. The as-obtained soft-template in this work is designed to possess a ternary ammonium in the center which is connected with three hydrophobic short alkyl chains, and three silicon atoms are distributed terminally at each alkyl chain, and each silicon atom is connected with three methoxy- groups (-OCH₃). The ST molecules can subsequently connect with the MFI frameworks by the many covalent bonds of Si-O-Si. The ST will be a stable phase of the precursors during crystallization [32]. And then the alkyl chains of ST prevent the further development of crystals, forming primary nanosized crystals with intracrystalline mesopores. The main work of this paper is the successful synthesis of hierarchical ZSM-5 zeolites with nanosized primary crystals and narrow intracrystalline mesopore size distribution by using the ST as mesoporogen, and we employ three typical catalysis reactions involved bulky molecules to assess the influence of catalysis performance with abundant mesoporosity introducing in the catalysts. ## **Methods** Fabrication and Verification of the Soft-Template (ST) **Formula. 1.** Fabrication method of the soft-template (ST) (*white ball*, hydrogen; *gray ball*, carbon; *red ball*, oxygen; *yellow ball*, silicon; *blue ball*, nitrogen). The mesoporogen ST is fabricated through the method of reaction by 3-aminopropyltrimethoxysilane ($C_6H_{17}NO_3Si$, 179, Qufu Yi Shun Chemical Co., Ltd.) with (3-glycidoxypropyl) trimethoxysilane ($C_9H_{20}O_5Si$, 236, Qufu Yi Shun Chemical Co., Ltd.) as exhibited in Formula 1. The raw materials are stirred vigorously for 10 min and then reacted in microwave chemical reactor with nitrogen protection at 85 °C for 10 h to obtain the ST product ($C_{24}H_{57}O_{13}NSi_3$, 651). The ST is simultaneously preserved in hermetic vials. The FTIR (Additional file 1: Figure S1) is used to confirm the molecular frameworks of ST. ## Synthesis of the Hierarchical ZSM-5 Zeolites In typical synthesis method of hierarchical ZSM-5 zeolites (process 1), we added the mesoporogen ST (methanol solution, 48 wt%, $\rho = 0.9120$ g/mL; $C_{24}H_{57}O_{13}NSi_3$, molar weight 651) into the solution of 8.7 g silica sol (40 wt% SiO₂, Guangdong Huihe Silicon Products Co., Ltd) and 20–60 mL tetrapropylammonium hydroxide (TPAOH, 25 wt%, C₁₂H₂₉NO, 203.37, Zhengzhou Alpha Chemical Co., Ltd), after rapid stirring, the obtained emulsion was named as A; Sodium aluminate of 0.16 g (NaAlO₂, 82, Shanghai Kaiyun Medical Technology Co., Ltd) was added into 25 mL distilled water for 10-15 min, after rapid stirring, the obtained solution was named as B. We then added solution A to solution B, and the precursor was further stirred for 3 h. The precursor was transferred into Teflon-coated stainless-steel autoclaves and hydrothermally crystallized at 80 °C for 24 h and then 160-200 °C for 1-5 days. At last, the samples were washed and filtrated, and dried at 100 °C for 10 h and then calcined in air at 550 °C for 10 h. The typical molar composition of the precursor was 60 SiO₂: Al₂O₃: 25.4–76 TPAOH: 2589–4307 H₂O: 2–7 ST. The optimal samples in this work were produced under the crystalline conditions of 170 °C for 3 days and the optimal molar ratio of TPAOH/ST = 8, named MZ (mesoporous zeolite) in latter discussions. The amounts of the ST molecules added in MZ-1 to MZ-4 were 1.3 g, 2.2 g, 3.1 g, and 3.9 g, respectively. The detailed studies of synthesis conditions were presented in Additional file1: Figures S2-S4 and Tables S1-S3). The traditional microporous ZSM-5 zeolite, named TZ (traditional zeolite), was produced with the same method of MZ without the mesoporogen ST. The Na⁺-form samples were exchanged by 0.5 mol/L NH₄NO₃ at 90 °C for 1 h with a solution/sample ratio of 10 cm³/g, repeated for 3 times, then following the calcination at 550 °C for 6 h to obtain H⁺-form samples. Process 1. The preparation process of the hierarchical ZSM-5 zeolite. ## Characterization The Fourier transform infrared (FTIR) spectroscopy was operated on a Nicolet iS50 spectrometer. Before analysis, both samples were dehydrated in order to ensure the equal contents of adsorbed H2O. Powder X-ray diffraction (XRD) analysis was carried out in a Shimadzu XRD-6000 diffractometer equipped with a copper tube ($\lambda = 0.15418$ nm). Nitrogen sorption analysis was performed on Quantachrome Nova 2000e Surface Area & Pore Size Analyzer. Prior to analysis, all the samples were degassed at 300 °C for 10 h. The t-plot method was employed to estimate the micropore volume, and micropore surface area and external surface area. The density functional theory (DFT) method was applied to assess the mesopore size distribution. Scanning electron microscopy (SEM) images were obtained on Hitachi S4800 instrument at 10 kV. Transmission electron microscopy (TEM) images were obtained on Philips FEI Tecnai G2 F20 microscope at 200 kV. The surface acidity was operated by NH3 temperature-programmed desorption (NH₃-TPD) on a Finetec Finesorb 3010 analyzer. The thermogravimetric (TG)/differential scanning calorimetry (DSC)/derivative thermogravimetric (DTG) measurements were conducted on a Netzsch Sta 449 F3 instrument. The SiO₂/Al₂O₃ molar ratio was measured by the method of inductively coupled plasma (ICP) on a Varian 720 instrument. Before analysis, the samples should be pretreated by the procedures as below: first, 10 mg powder sample was placed in a plastic pipe; second, 1.6 mL acid solution (70 HCl: 30HF, that was consisted of 1.12 mL concentrated hydrochloric acid and 0.48 mL hydrofluoric acid) was added into the pipe with ultrasonic vibration for 15 min until all solids were completely dissolved; third, 0.6 mL concentrated nitric acid and 6 mL boric acid (5 wt%) were further added into the pipe, and then, distilled water was used to supplement the solution to total 10 mL. The hydrothermal treatment was operated at 150 °C for 10 days. ## **Catalytic Reactions** The alkylation of benzene and benzyl alcohol was conducted at 80 °C with the mixture of 0.30 g sample, 68 mL benzene, and 1.0 mL benzyl alcohol. The mixture was analyzed every hour on a Varian CP3800 gas chromatography with a FID detector. Cracking of 1,3,5-tri-isopropylbenzene was conducted at 300 °C. In every injection, the amount of catalyst was 120 mg and the raw material was 0.8 µL. Before analysis, the sample was purification treated for 1 h with the N₂ flow rate of 60 mL/min. The products were analyzed on a Varian CP3800 gas chromatography with a FID detector. The LDPE cracking reaction was conducted on a Netzsch Sta 449 F3 instrument. The LDPE was purchased from XOM (Exxon Mobil, $\leq 500 \mu m$), density of 0.925 g/cm³, and fusion point of 115 °C. The H-form catalysts of 0.0023 g and the LDPE of 0.023 g were fully remixed at a crucible on the thermobalance. The air was pre-swept with the N₂ flow rate of 60 mL/min. The cracking reaction was performed from 30 to 600 °C, and the heating rate was 10 °C/min. ## **Results and Discussion** The XRD spectrum of MZ samples (Fig. 1a) presents the same diffraction peaks with the sample TZ [33], further indicating that the as-synthesized MZ samples are of typical MFI structure and have high crystallinity in the presence of the mesoporogen ST. Figure 1b exhibits FTIR spectra of MZ as well as TZ for comparison. The peaks at $3490~\rm{cm^{-1}}$ and $1610~\rm{cm^{-1}}$ can be assigned to the stretching and bending vibrations of silanol groups and the adsorbed $\rm{H_2O}$. The peak at around $1240~\rm{cm^{-1}}$ is belonged to the asymmetrical stretching vibration of the external T–O [28]. The peak at about $1100~\rm{cm^{-1}}$ is attributed to the asymmetrical stretching vibration of the internal T–O [22]. The peaks at around 800 cm⁻¹ and 470 cm⁻¹ are belonged to the symmetrical stretching and T–O bending, respectively. The peak at 542 cm⁻¹ is attributed to vibration of the distorted DDR5 [34]. The FTIR result of the MZ samples is consistent with that of TZ, corresponding with the conclusion from the XRD analysis. The nitrogen adsorption-desorption curves and the mesopore size distributions of MZ and TZ are shown in Fig. 1c, d. The isotherms of MZ samples all exhibit an obviously hysteresis loop of typical type IV, implying the existence of mesopores [35], and in contrast, the isotherm of TZ exhibits a hysteresis loop of type I, which verifying the structure of conventional zeolites. As shown in Table 1, the pore properties of MZ have been presented. The MZ samples were crystallined under the optimum conditions of 170 °C for 3 days and the molar ratio of TPAOH/ST = 8, and all these samples possess great data of microporosity (S_{mic} and V_{mic}). According to different amounts of ST utilized, the MZ samples show different values of S_{ext} , and as the ST increasing, the values of S_{ext} increase from 114 to 300 m²/ g. The optimal amount of ST is 3.1 g of the sample of MZ-3 in this work, and the continuing increase of ST can cause the decrease of S_{ext} on the contrary. The optimal value of S_{ext} in MZ-3 reaches to 300 m²/g, much higher than those of almost the ever reported works in synthesizing hierarchical ZSM-5 zeolites employing different mesoporogens and methods [26, 27, 30, 36-38]. What is the most important is that the S_{mic} of MZ-3 can still maintain at a very high level to 316 m²/g, slightly lower than that of 330 m²/g of TZ. The hierarchy factor (HF) has been employed to estimate the hierarchical levels of zeolites [39], and the HF values of the MZ samples are 0.16-0.19, further indicating the excellent hierarchical properties. In the pore size distribution patterns, the mesopores centered at 4–8 nm can only be found on samples of MZ, strongly indicating that mesopores have been introduced in zeolite particles. The morphology properties of MZ-3 have been presented in Fig. 2a1–a3. The sample of MZ-3 is made up of a large number of particles (about 1 μ m) with a rough surface. And from the careful observation in Fig. 2a3, it can be found that the "coarse surface" are actually aggregations of a large number of nanocrystals with diameters of 60–150 nm. In addition, we can deduce that there are few intercrystal mesopores formed between these nanocrystals, because the mesopore size distribution is only 4–8 nm and no distributions of large pores are detected (Fig. 1d), which keep good agreement with the sorption isotherm of MZ-3 in Fig. 1c where the hysteresis loop keeping flat instead of shifting upwards at high P/P_0 region, and the $V_{\rm total}$ of the sample MZ-3 in Table 1 is not proportionable increased in general compared with that of reported works with intercrystal mesopores [40]. All these analyses strongly prove that the mesopores built in this work are of intracrystalline property. For comparison, the morphology of sample TZ is also characterized in Fig. 2b, where typical coffin-like particles with length of $2-10~\mu m$ and width of $1-3~\mu m$ have been observed. The TEM images of MZ-3 are presented in Fig. 3. The image of (a1) displays the highly coarse edge, and the homogenous nanocrystals also appear in image (a2), **Table 1** Pore properties of TZ and MZ samples | Samples | S_{BET}^{a} (m ² /g) | S _{mic} b
(m²/g) | $S_{\rm ext}^{\rm c}$ (m ² /g) | V _{mic} d
(cm ³ /g) | V _{total} e
(cm ³ /g) | HF ^f | SiO ₂ /Al ₂ O ₃ ratio ⁹ | |---------|-----------------------------------|------------------------------|---|--|--|-----------------|---| | TZ | 384 | 330 | 54 | 0.14 | 0.18 | 0.11 | 49 | | MZ-1 | 444 | 330 | 114 | 0.14 | 0.22 | 0.16 | 50 | | MZ-2 | 496 | 338 | 158 | 0.14 | 0.27 | 0.17 | 50 | | MZ-3 | 616 | 316 | 300 | 0.13 | 0.34 | 0.19 | 51 | | MZ-4 | 541 | 321 | 220 | 0.13 | 0.30 | 0.18 | 47 | | | | | | | | | | ^aBET surface area ^bMicropore surface area ^cExternal surface area ^dMicropore volume eTotal pore volume ^fThe hierarchical factor, defined as $(V_{\rm mic}/V_{\rm total}) \times (S_{\rm ext}/S_{\rm BET})$ ⁹The SiO₂/Al₂O₃ ratio was determined by ICP method which corresponds with the SEM observations in Fig. 2. From the HRTEM image (a3), the lattice fringes belonging to zeolite framework can be observed obviously, demonstrating the zeolites structure property of MZ-3. The SAED image (a4) has been utilized to clearly demonstrate the MFI frameworks of MZ-3. However, on account of the incapability to penetrate the whole particles, it is not obviously to exhibit the intracrystal mesoporosity and instead with dimmed and brightened spots as shown in image (a3). The atomic connection mode of ST molecule with zeolite frameworks is illustrated in Fig. 4. Due to the property of electric neutrality, the ST molecule can connect with zeolite framework with -Si-O-Si- covalent bond (condensation from -Si-OCH₃ and -Si-OH) and has no influence on aspects of charge density and distribution or compensation. From the illustration in Fig. 4, it is easy to form a "cavity" through the branches of organic alkane chains with the method of physical space blocking, and these cavities finally form mesopores after calcination. The self-condensation also could happen between the ST molecules, which might result in different size of cavities, thus different pore size distributions of mesopores. Instead of pure physical mixture of mesoporogen with synthesis precursor to form irregular mesopores, this mesoporogen type and the connection mode could produce hierarchical zeolites with relative narrow mesopore size and homogeneous particles with great crystallinity. As shown in Fig. 5, the uncalcined samples of TZ and MZ-3 have been analyzed by thermal gravimetric. We can classify the weight loss into three regions in the curves of TZ at 50-350 °C, 350-550 °C, and 550-800 ° C, attributing to remove of H₂O of 2.0%, burning of TPA⁺ of 7.2%, and combustion of TPA⁺ occluded in occlusive cages of 2.7%, respectively [41]. The DSC and DTG curves of TZ almost show the same two peaks around 460 and 600 °C, corresponded with the decomposition of TPA⁺ [42]. From the thermal gravimetric analysis of TZ, the TG curve of MZ-3 is divided to four steps: at first, 1.0% between 50 and 255 °C, belonging to remove of H₂O; and then, 10.0% between 255 and 405 ° C, should be ascribed to the combustion of the mesoporogen ST; at last, 9.29% between 405 and 800 °C, corresponding to decomposition of TPA⁺ located in various cages. Moreover, it should be pointed that there are two peaks of the DSC curve located at 265 and 390 °C, may **Fig. 4** Atomic connection mode of ST with zeolite frameworks (white ball, hydrogen; gray ball, carbon; red ball, oxygen; yellow ball, silicon; magenta ball, aluminum; blue ball, nitrogen) ascribe to the combustion of the hydrocarbon moiety and the tertiary amine moiety on ST structure, respectively. And it is reasonable that the weight loss in 350–770 °C of the samples of MZ-3 and TZ are almost the same, because of the same amounts of TPAOH utilized. Figure 6 shows the NH₃-TPD patterns of H-type TZ and MZ-3 with the same SiO₂/Al₂O₃ molar ratios (SiO₂/ $Al_2O_3 = 50$). The samples all display similar curves: the peak at around 150 °C and the peak at around 375 °C, which are belonged to the weak and strong acid sites, respectively [43]. The peak located around low-temperature region can be ascribed to the interaction between hydrogen bond and silicon-oxygen bond, and the peak around high-temperature position is relevant to the framework aluminum [44, 45]. It is obviously that the amount of acid sites of sample MZ-3 is almost the same with TZ whether strong or weak acid sites, demonstrating that the acidity is correlated with the SiO₂/Al₂O₃ molar ratios. These results imply that the mesoporogen ST employed in this work has been perfectly grafted to the frameworks of ZSM-5 crystal with little destruction of the surface acidity. The alkylation between benzene and benzyl alcohol is utilized to assess the catalytic performance. The benzyl alcohol conversions over the samples of TZ and MZ-3 are recorded in Fig. 7, where traditional sample TZ exhibits very low conversion of less than 8% and the catalyst begins the deactivation after reaction for 7 h, resulting from the serious limitation of the narrow micropores and length diffusion path. On the contrary, the conversion on the sample MZ-3 can reach to 30% after reaction only for 1 h, and the catalyst still can maintain superior activity after 10 h with total conversion of more than 90%. On account of the same SiO_2/Al_2O_3 molar ratio and the similar acidity, the excellent performance of MZ-3 can be resulted from the mesoporosity in crystals [46]. The cracking reaction of 1,3,5-tri-isopropylbenzene has been employed to estimate the catalytic performance of the hierarchical sample MZ-3. As shown in Fig. 8, this cracking reaction over zeolite catalysts is recognized with three procedures [47]. At first, 1,3,5-tri-isopropylbenzene was cracked to diisopropylbenzene (DIPB) and isopropylbenzene (IPB), and then, DIPB was cracked to IPB; at last, IPB was cracked to benzene finally. It is significantly that the conversion of this bulky reactant on MZ-3 comes up to 97.5%, and the selectivity of product benzene is 30.8%, and the hierarchical ZSM-5 catalysts with lower SiO₂/Al₂O₃ molar ratio however exhibit the selectivity of benzene of only 8.1% [48]. This result states the necessity of abundant mesoporosity, which can efficiently relieve the diffusional limitations and speed up the molecules transportation inside the crystals. Benzene is produced in the third step, so the high selectivity of benzene on sample MZ-3 indicates the deeply cracking of intermediate products (DIPB and IPB), which also means the long resident time of intermediate products in catalyst [26], maybe due to the appropriate mesopore size (4–8 nm) in crystals. As we know, although larger mesopores benefit the diffusion of the reactants, the products have no transport limitations as well, contributing to the selectivity of primary cracking products. On the other hand, because of the microporous structure, the reactants have no ability to enter into MFI cages; thus, it is impossible to take advantage of the acidity the inner micropores [48, 49], the conversion is only 13.7% on the sample TZ. However, although few mesopores in crystals, the sample TZ exhibits high selectivity of benzene (23.5%) and IPB (38.3%). Therefore, it is easy to deduce that the selectivity of products and the conversion of reactants can all be influenced by either the accessible acidity or the mesopore size distribution in this cracking reaction. Diffusion limitation is a severe problem during the heterogeneous catalysis cracking reaction, and it can be improved by inducing the formation of mesopores in zeolite crystals. The LDPE thermal cracking reaction is employed to assess the diffusion ability of bulky molecules in hierarchical sample MZ-3 as shown in Fig. 9. Because the diameter of branched polyethylene chain (0.494 nm) [50] is slightly smaller than the MFI micropore size (0.5 \times 0.55 nm), the LDPE cracking can be utilized to evaluate the catalytic performance on the microporous sample TZ as well, and the blank test without any catalysts is also conducted for comparison. The T_{50} (temperature for 50% conversion of LDPE) of blank test, TZ and MZ-3 are 460, 390, and 350 °C, respectively, implying the importance of the great diffusion superiority of polymer molecules and the extraordinary S_{ext} (300 m²/g) with abundant surface acid sites in the nanocrystals of MZ-3 [33]. The conversion of LDPE on sample MZ-3 reaches to 100% at 375 °C, and the 100% conversion on sample TZ is nearby 500 °C, which further demonstrates that the sample MZ-3 has an outstanding resistant ability of carbon deposition. In contrast, the slightly flat curve on sample TZ from 400 to 500 °C illustrates that the catalyst maybe undergo a process of decline in catalytic activity, due to the carbon deposition in the micropores. The hydrothermal treatment (150 °C for 10 days) of the sample MZ-3 results in collapse of micropores to some extent, and the value of $S_{\rm mic}$ of HT-MZ-3 reduces to 217.6 m²/g as shown in Fig. 10, where the S_{ext} and $S_{\rm BET}$ decrease to 268.2 and 485.8 m²/g, respectively. This result should be ascribed to the long time of treatment and the large external surface area of MZ-3. It is known that conventional zeolites have excellent hydrothermal stability due to their pure microporous structure, and it is demonstrated that hierarchical ZSM-5 zeolites with smaller external surface area have stronger resistance to hydrothermal treatment [46]. From the analysis of the mesopore size distribution (10-20 nm) and the value of V_{total} (0.56 cm³/g), we can draw the conclusion that the intercrystalline mesopores have been created between these nanocrystals. The XRD pattern in Fig. 10 exhibits **Fig. 9** TG curves of LDPE thermal cracking (blank) and catalytic over TZ (**a**) and MZ-3 (**b**) the decrease of crystallinity of HT-MZ-3, and as the collapse of micropores, the amorphous materials can be found in the SEM images in Fig. 11b. Nevertheless, the HT-MZ-3 still preserve the typical MFI crystal structure and maintain the basic morphology of the particles in MZ-3 after this severe test, further demonstrating the stability of the hierarchical structure induced by the novel soft-template (ST). The recycle ability was also very important property of heterogeneous catalyst. We also have characterized this property by employing of the sample of MZ-3 and the reaction of cracking of 1,3,5-tri-isopropylbenzene. Twenty sets of cracking reaction were conducted consecutively without changing of the catalyst of MZ-3. After a continuous measurement in fixed bed reactor, the conversion of raw material (1,3,5-tri-isopropylbenzene) dropped to 31.8% and the selectivity of benzene was only 21.6% (Additional file 1: Figure S5) which was similar to the results obtained over conventional ZSM-5 of 23.5% in Fig. 8. The catalyst of MZ-3-used was characterized with TG method, and the total amount of coke deposition was 18.57 wt% as shown in Additional file 1: Figure S5. After TG analysis, the MZ-3-used catalyst was further characterized with SEM method as shown in Additional file 1: Figure S6, and there was almost not much change of the morphology of particles compared to that in Fig. 2. And then N2 sorption analysis was also utilized to characterize the pore properties of MZ-3-used directly after calcination of coke deposition in Additional file 1: Figure S7. Almost the same pore parameters have been listed in Additional file 1: Table S4, and the slightly larger values of S_{BET} and S_{mic} of MZ-3-used than that of MZ-3 could be attributed to the higher temperature in TG treatment than the calcination temperature. From the comprehensive analysis above, it is demonstrated distinctly that the hierarchical ZSM-5 zeolites obtained in this paper in the presence of mesoporogen ST was of great recycle stability. Moreover, in order to demonstrate the outstanding mesoporosity and the excellent catalytic performance of the hierarchical ZSM-5 zeolites obtained in this paper finally, we have studied many relevant papers for comparison [51–57]. And the detailed research and comparison could be found in Additional file 1: Tables S5–S10 and Figures S8–S10), where the results have greatly evidenced the superior mesoporosity and its advantages in helping to improve the catalytic performance. Song et al. Nanoscale Research Letters (2018) 13:364 Page 11 of 13 Fig. 11 a, b SEM images of HT-MZ-3 ## **Conclusions** The hierarchical ZSM-5 zeolites with remarkable mesoporosity have been produced in the presence of the soft-template (ST) which is simply fabricated in this work. Because of mild physicochemical and electric neutrality properties of ST molecules, these hierarchical samples possess high hierarchy factor and excellent microporosity. The intracrystalline mesopore size distribution at 4-8 nm and the abundant surface acidity greatly promote the catalytic performance in heterogeneous catalysis reaction of alkylation between benzene and benzyl alcohol, cracking reaction of 1,3,5-tri-isopropylbenzene, and thermal cracking reaction of LDPE. The as-obtained samples are proved to be efficient as catalysts in these bulky molecules involved reactions whether the conversion of reactants or the selectivity of products. And it is worth to mention that various types of soft templates can be fabricated with this route, and various types of hierarchical zeolites can also be synthesized in the presence of these mesoporogens, which can greatly expand the industrial applications in the near future. ## **Additional File** Additional file 1: Electronic Supplementary Information. (DOC 20000 kb) #### Abbreviations DFT: Density functional theory; DSC: Differential scanning calorimetry; DTG: Derivative thermogravimetric; FTIR: Fourier transform infrared; HF: Hierarchical factor; HT-MZ: Hydrothermal treated mesoporous zeolite; ICP: Inductively coupled plasma; MZ: Mesoporous zeolite; MZ-3-used: The MZ-3 catalyst used after 20 sets of cracking reaction of 1,3,5-tri-isopropylbenzene continuously; SEM: Scanning electron microscopy; ST: Soft-template; TEM: Transmission electron microscopy; TG: Thermogravimetric; TPD: Temperature-programmed desorption; TZ: Traditional zeolite; XRD: X-ray diffraction #### Acknowledgements Not applicable #### Funding This work was supported by the National Natural Science Foundation of China (50972097), Natural science foundation of Guizhou Provincial Department of Education (Qianjiaohe KY Zi [2016] 014), Natural science foundation of Guizhou Provincial Department of Education (Qianjiaohe KY Zi [2017] 009), Youth Science and Technology Talents Growth project of the Guizhou Provincial Education Department (Qianjiaohe KY Zi [2017] 220), Civil-Military Integration in Guizhou Institute of Technology (KJZX17-016), and Natural Science Foundation of ShanXi (2014011012-4). #### Availability of Data and Materials The datasets supporting the conclusions of this article are included within the article. ## **Authors' Contributions** All authors participated in the design of this work. GQS performed most of the experiments, WTC carried out part of the experiments, and PPD did the draft of the manuscript. SYY, YZ, YYW, RDX, and RM participated in the data analysis. FXL finalized the manuscript. All authors read and approved this manuscript #### **Competing Interests** The authors declare that they have no competing interests. #### **Publisher's Note** Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations. #### **Author details** ¹2011 Special Functional Materials Collaborative Innovation Center of Guizhou Province, Guizhou Institute of Technology, 1st Caiguan Road, Yunyan District, Guiyang 550003, Guizhou Province, China. ²Engineering Technology Research Center of Fluorine Silicon Material, School of Chemical Engineering, Guizhou Institute of Technology, Guiyang, China. ³Key Laboratory of Light Metal Materials Processing Technology of Guizhou Province, Guizhou Institute of Technology, Guiyang, China. ⁴College of Chemistry and Chemical Engineering, Taiyuan University of Technology, No. 79 Yingze West Street, Taiyuan 030024, Shanxi Province, China. Received: 16 July 2018 Accepted: 28 October 2018 Published online: 15 November 2018 #### References - Cundy CS, Cox PA (2003) The hydrothermal synthesis of zeolites: history and development from the earliest days to the present time. Chem Rev 103: 663–702 - Davis ME (2002) Ordered porous materials for emerging applications. Nature 417:813–821 - 3. Zhang Z, Han Y, Xiao FS, Qiu S, Zhu L, Wang R, Yu Y, Zhang Z, Zou B, Wang Y (2001) Mesoporous aluminosilicates with ordered hexagonal structure, - strong acidity, and extraordinary hydrothermal stability at high temperatures. J Am Chem Soc 123:5014–5021 - Li C, Zhang H, Jiang D, Yang Q (2007) Chiral catalysis in nanopores of mesoporous materials. Chem Commun 6:547–558 - Schüth F (2003) Endo-and exotemplating to create high-surface-area inorganic materials. Angew Chem Int Ed 42:3604–3622 - Taguchi A, Schüth F (2005) Ordered mesoporous materials in catalysis. Micropor Mesopor Mater 77:1–45 - Tosheva L, Valtchev VP (2005) Nanozeolites: synthesis, crystallization mechanism, and applications. Chem Mater 17:2494–2513 - Tao Y, Kanoh H, Abrams L, Kaneko K (2006) Mesopore-modified zeolites: preparation, characterization, and applications. Chem Rev 106:896–910 - 9. Holm MS, Taarning E, Egeblad K, Christensen CH (2011) Catalysis with hierarchical zeolites. Catal Today 168:3–16 - FeliTZak-Guzik A (2018) Hierarchical zeolites: synthesis and catalytic properties. Micropor Mesopor Mater 259:33–45 - Fang Y, Hu H (2006) An ordered mesoporous aluminosilicate with completely crystalline zeolite wall structure. J Am Chem Soc 128: 10636–10637 - Egeblad K, Christensen CH, Kustova M, Christensen CH (2007) Templating mesoporous zeolites. Chem Mater 20:946–960 - Fan W, Snyder MA, Kumar S, Lee PS, Yoo WC, McCormick AV, Penn RL, Stein A, Tsapatsis M (2008) Hierarchical nanofabrication of microporous crystals with ordered mesoporosity. Nat Mater 7:984–991 - Ni Y, Sun A, Wu X, Hai G, Hu J, Li T, Li G (2011) Preparation of hierarchical mesoporous Zn/HZSM-5 catalyst and its application in MTG reaction. J Nat Gas Chem 20:237–242 - Pérez-Ramírez J, Christensen CH, Egeblad K, Christensen CH, Groen JC (2008) Hierarchical zeolites: enhanced utilisation of microporous crystals in catalysis by advances in materials design. Chem Soc Rev 37:2530–2542 - Chen LH, Li XY, Tian G, Li Y, Rooke JC, Zhu GS, Qiu SL, Yang XY, Su BL (2011) Highly stable and reusable multimodal zeolite TS-1 based catalysts with hierarchically interconnected three-level micro-meso-macroporous structure. Angew Chem Int Ed 50:11156–11161 - Möller K, Yilmaz B, Jacubinas RM, Müller U, Bein T (2011) One-step synthesis of hierarchical zeolite beta via network formation of uniform nanocrystals. J Am Chem Soc 133:5284–5295 - 18. Yang Z, Xia Y, Mokaya R (2004) Zeolite ZSM-5 with unique supermicropores synthesized using mesoporous carbon as a template. Adv Mater 16:727–732 - Aguado J, Sotelo J, Serrano D, Calles J, Escola J (1997) Catalytic conversion of polyolefins into liquid fuels over MCM-41: comparison with ZSM-5 and amorphous SiO₂—Al₂O₃. Energ Fuel 11:1225–1231 - Xiao FS, Wang L, Yin C, Lin K, Di Y, Li J, Xu R, Su DS, Schlögl R, Yokoi T (2006) Catalytic properties of hierarchical mesoporous zeolites templated with a mixture of small organic ammonium salts and mesoscale cationic polymers. Angew Chem 118:3162–3165 - 21. Choi M, Cho HS, Srivastava R, Venkatesan C, Choi DH, Ryoo R (2006) Amphiphilic organosilane-directed synthesis of crystalline zeolite with tunable mesoporosity. Nat Mater 5:718–723 - Choi M, Na K, Kim J, Sakamoto Y, Terasaki O, Ryoo R (2009) Stable singleunit-cell nanosheets of zeolite MFI as active and long-lived catalysts. Nature 461:246–249 - Na K, Choi M, Park W, Sakamoto Y, Terasaki O, Ryoo R (2010) Pillared MFI zeolite nanosheets of a single-unit-cell thickness. J Am Chem Soc 132:4169–4177 - Wang H, Pinnavaia TJ (2006) MFI zeolite with small and uniform intracrystal mesopores. Angew Chem Int Ed 45:7603–7606 - Wan Y, Zhao D (2007) On the controllable soft-templating approach to mesoporous silicates. Chem Rev 107:2821–2860 - Fernandez S, Ostraat ML, Lawrence JA III, Zhang K (2018) Tailoring the hierarchical architecture of beta zeolites using base leaching and poredirecting agents. Micropor Mesopor Mater 263:201–209 - Chen H, Wang Y, Sun C, Wang X, Wang C (2018) Synthesis of hierarchical ZSM-5 zeolites with CTAB-containing seed silicalite-1 and its catalytic performance in methanol to propylene. Catal Commun 112:10–14 - Salakhum S, Yutthalekha T, Chareonpanich M, Limtrakul J, Wattanakit C (2018) Synthesis of hierarchical faujasite nanosheets from corn cob ashderived nanosilica as efficient catalysts for hydrogenation of lignin-derived alkylphenols. Micropor Mesopor Mater 258:141–150 - Luo XL, Pei F, Wang W, Qian HM, Miao KK, Pan Z, Chen YS, Feng GD (2018) Microwave synthesis of hierarchical porous materials with various structures - by controllable desilication and recrystallization. Micropor Mesopor Mater 262:148–153 - Jia Y, Wang J, Zhang K, Chen G, Yang Y, Liu S, Ding C, Meng Y, Liu P (2018) Hierarchical ZSM-5 zeolite synthesized via dry gel conversion-steam assisted crystallization process and its application in aromatization of methanol. Powder Technol 328:415–429 - Peng L, Xu X, Yao X, Liu H, Gu X (2018) Fabrication of novel hierarchical ZSM-5 zeolite membranes with tunable mesopores for ultrafiltration. J Membrane Sci 549:446–455 - 32. Jones CW, Tsuji K, Davis ME (1998) Organic-functionalized molecular sieves as shape-selective catalysts. Nature 393:52–54 - Zhang HB, Ma YC, Song KS, Zhang YH, Tang Y (2013) Nano-crystallite oriented self-assembled ZSM-5 zeolite and its LDPE cracking properties: effects of accessibility and strength of acid sites. J Catal 302:115–125 - Ahedi RK, Kotasthane AN, Rao BS, Manna A, Kulkarni BD (2001) Synthesis of ferrierite-type zeolite in the presence of a catalytic amount of pyrrolidine and sodium bis (2-ethyhlhexyl) sulfosuccinate. J Colloid Interf Sci 236:47–51 - Rouquerol J, Avnir D, Fairbridge C, Everett D, Haynes J, Pernicone N, Ramsay J, Sing K, Unger K (1994) Recommendations for the characterization of porous solids. Pure Appl Chem 66:1739–1758 - White RJ, Fischer A, Goebel C, Thomas A (2014) A sustainable template for mesoporous zeolite synthesis. J Am Chem Soc 136:2715–2718 - Nandan D, Saxena SK, Viswanadham N (2014) Synthesis of hierarchical ZSM-5 using glucose as a templating precursor. J Mater Chem A 2:1054–1059 - Wang Z, Li C, Cho HJ, Kung SC, Snyder MA, Fan W (2015) Direct, single-step synthesis of hierarchical zeolites without secondary templating. J Mater Chem A 3:1298–1305 - Pérez-Ramírez J, Verboekend D, Bonilla A, Abelló S (2009) Zeolite catalysts with tunable hierarchy factor by pore-growth moderators. Adv Funct Mater 19:3972–3979 - Xue T, Liu H, Zhang Y, Wu H, Wu P, He M (2017) Synthesis of ZSM-5 with hierarchical porosity: in-situ conversion of the mesoporous silica-alumina species to hierarchical zeolite. Micropor Mesopor Mater 242:190–199 - Mohamed MM, Ali IO, Eissa N (2005) Effect of thermal treatment on surface and bulk properties of Fe/ZSM-5 zeolites prepared by different methods. Micropor Mesopor Mater 87:93–102 - Salama T, Mohamed M, El-Shobaky G (2005) Structural and textural characteristics of Ce-containing mordenite and ZSM-5 solids and FT-IR spectroscopic investigation of the reactivity of NO gas adsorbed on them. Appl Catal A Gen 286:85–95 - Triantafillidis CS, Vlessidis AG, Nalbandian L, Evmiridis NP (2001) Effect of the degree and type of the dealumination method on the structural, compositional and acidic characteristics of H-ZSM-5 zeolites. Micropor Mesopor Mater 47:369–388 - Corma A, Camblor M, Esteve P, Martinez A, Perezpariente J (1994) Activity of Ti-Beta catalyst for the selective oxidation of alkenes and alkanes. J Catal 145:151–158 - 45. Pan F, Lu X, Zhu Q, Zhang Z, Yan Y, Wang T, Chen S (2015) Direct synthesis of HZSM-5 from natural clay. J Mater Chem A 3:4058–4066 - Wang Y, Song J, Baxter NC, Kuo GT, Wang S (2017) Synthesis of hierarchical ZSM-5 zeolites by solid-state crystallization and their catalytic properties. J Catal 349:53–65 - 47. Al-Khattaf S, De Lasa H (2002) The role of diffusion in alkyl-benzenes catalytic cracking. Appl Catal A Gen 226:139–153 - 48. Wang L, Yin C, Shan Z, Liu S, Du Y, Xiao FS (2009) Bread-template synthesis of hierarchical mesoporous ZSM-5 zeolite with hydrothermally stable mesoporosity. Colloid Surface A 340:126–130 - Djéga-Mariadassou G, Boudart M (2003) Classical kinetics of catalytic reactions. J Catal 216:89–97 - Agullo J, Kumar N, Berenguer D, Kubicka D, Marcilla A, Gomez A, Salmi T, Murzin DY (2007) Catalytic pyrolysis of low density polyethylene over H-β, HY, H-Mordenite, and H-Ferrierite zeolite catalysts: influence of acidity and structures. Kinet Catal 48:535–540 - 51. Yin C, Feng L, Ni R, Hu L, Zhao X, Tian D (2014) One-pot synthesis of hierarchically nanoporous ZSM-5 for catalytic cracking. Powder Technol 253: 10–13 - Janssen AH, Schmidt I, Jacobsen CJH, Koster AJ, De Jong KP (2003) Exploratory study of mesopore templating with carbon during zeolite synthesis. Micropor Mesopor Mater 65:59–75 - 53. Tao Y, Kanoh H, Kaneko K (2003) ZSM-5 monolith of uniform mesoporous channels. J Am Chem Soc 125:6044–6045 - Wang L, Zhang Z, Yin C, Shan Z, Xiao FS (2010) Hierarchical mesoporous zeolites with controllable mesoporosity templated from cationic polymers. Micropor Mesopor Mater 131:58–67 - Zhu H, Liu Z, Kong D, Wang Y, Yuan X, Xie Z (2009) Synthesis of ZSM-5 with intracrystal or intercrystal mesopores by polyvinyl butyral templating method. J Colloid Interf Sci 331:432–438 - Vu XH, Bentrup U, Hunger M, Kraehnert R, Armbruster U, Martin A (2014) Direct synthesis of nanosized-ZSM-5/SBA-15 analog composites from preformed ZSM-5 precursors for improved catalytic performance as cracking catalyst. J Mater Sci 49:5676–5689 - 57. He X, Ge T, Hua Z, Zhou J, Lv J, Zhou J, Liu Z, Shi J (2016) Mesoporogen-free synthesis of hierarchically structured zeolites with variable Si/Al ratios via a steam-assisted crystallization process. ACS Appl Mater Inter 8:7118–7124 # Submit your manuscript to a SpringerOpen journal and benefit from: - ► Convenient online submission - ► Rigorous peer review - ▶ Open access: articles freely available online - ► High visibility within the field - ► Retaining the copyright to your article Submit your next manuscript at ▶ springeropen.com